

Statens vegvesen

Konseptvalgutredning for Buskerudbypakke 2

KVU Buskerudbypakke 2

KORTVERSJON

Februar 2013

Innhold

Bakgrunn for utredningen	4
Behov	6
Mål	7
Krav	10
Konsepter	10
Fellespakken	11
0-konseptet	12
Utbedringskonseptet	13
Kollektivkonseptet	16
Vegkonseptet	18
Sammensatt konsept	20
Trafikale virkninger	22
Samfunnsøkonomisk analyse	25
Mål- og kravoppnåelse	29
Drøfting og anbefaling	32

Kortversjon av hovedrapport

Dette er en kortversjon av hovedrapporten skrevet i samband med KVV Buskerudbypakke 2. I kortversjonen er de viktigste elementene og konklusjonene i hovedrapporten gjengitt i en kort form. For mer utfyllende informasjon henvises det til hovedrapporten.

Konseptvalgutredning (KVV)

Stortinget har bestemt at det skal lages konseptvalgutredninger for alle statlige investeringer med antatt total kostnad over 750 millioner kroner. Slike utredninger skal gjennomgå en ekstern kvalitets sikring (KS1), før Samferdselsdepartementet lager regjeringsnotat med anbefalt valg av konsept. Hensikten med utredningen er å finne den beste måten å løse transportbehovet på og gi grunnlag for å beslutte om det skal startes planlegging etter plan- og bygningsloven. Det er altså snakk om en utredning av ulike prinsipielle løsninger (konsepter) som skjer i forkant av arbeidet med kommunedelplaner, eventuelt reguleringsplaner. Utredningen skal ha et bredt samfunnsmessig perspektiv, hvor areal- og transportspørsmål, næringsutvikling, byutvikling, tiltak overfor trafikken, framtidige investeringsbehov i transportsystemet, hensynet til jordvern og utslipp av klimagasser m.m. ses i sammenheng.

Bakgrunn for utredningen

Byområdet mellom Lier og Kongsberg er geografisk knyttet til Norges største vekstregion, hovedstadsområdet. Det er forventet en sterk vekst i befolkningen innenfor dette bybåndet, som består av kommunene Lier, Drammen, Nedre Eiker, Øvre Eiker, og Kongsberg.

Buskerudbyområdet er i dag et av byområdene som vokser raskest i landet. I følge Statistisk Sentralbyrå (SSB) vil Buskerudbyen vokse med nærmere 45 prosent til 2040 og vil være den regionen i InterCity-

området på Østlandet med størst prosentvis befolkningsvekst.

Det er forventet at befolkningsveksten vil føre til en sterk økning i trafikkbelastningen på sentrale gjennomfartsårer og på det lokale vegnettet, dersom dagens transportmønster, med høy bilbruk blir videreført. Utfordringene kan ikke løses kommunevis, derfor er det etablert et langsiktig, forpliktende (avtalebasert) og politisk styrt samarbeid om areal, transport og miljø for området fra Lier til Kongsberg (Buskerudbyen). Partnerne i samarbeidet er de fem kommunene Lier, Drammen, Nedre Eiker, Øvre Eiker og Kongsberg, Buskerud fylkeskommune, Fylkesmannen i Buskerud, Jernbaneverket, Statens

vegvesen region sør og Kystverket Sørøst. Samarbeidet ble etablert i 2010 og har bl.a. som målsetting at Buskerudbyen skal være et bære- og konkurransekraftig byområde av betydelig interesse i Norge. Gjennom en felles areal- og transportplan legger partnerne i Buskerudbysamarbeidet aktivt til rette for befolkningsutviklingen og en endret areal- og transportpolitikk. I planen blir utvikling av et flerkjernet byområde langs jernbanen prioritert, med sterk fortetting av boliger og arbeidsplasser rundt de seks viktigste jernbanestasjonene.

Andre viktige strategier er å utvikle jernbanen som binder Buskerudbyen sammen, og forbedre tilbudet på buss som legger til rette for at flere vil

velge kollektive transportmidler. Sammen med tiltak for gående og syklende, er det mulig å utvikle et klimavennlig transportsystem med mindre bilbruk. Å dempe bilbruken handler også om parkeringsrestriksjoner og trafikantbetaling.

Realisering av en bypakke for Buskerudbyen (Buskerudbypakke 2) i tråd med nasjonale føringer, er en forutsetning for den areal- og transportpolitikken som areal- og transportplanen for Buskerudbyen legger til grunn. KVV Buskerudbypakke 2 skal legge grunnlaget for en tiltakspakke som samlet svarer på de areal- og transportutfordringer Buskerudbyen står overfor.

Grovt oversiktskart over Buskerudbyen.

Behov

I et byområde vil det alltid være ulike interesser og behov knyttet til transportsystemet. Med utgangspunkt i dagens situasjon, lokale innspill, samarbeids- og medvirkningsprosesser, skal behovsvurderingen angi de viktigste behovene i den videre utviklingen av transportsystemet i Buskerudbyen.

Prosjektutløsende behov er årsakene til at det igangsettes planlegging. For KVV Buskerudbypakke 2 er det identifisert langsiktige og kortsiktige prosjektutløsende behov. Kompleksiteten i et byområde tilsier at det vil kunne være flere sidestilte viktige prosjektutløsende behov.

Ut fra dagens situasjon og forventet utvikling vil det også være flere av de øvrige kartlagte behovene som kan defineres som særlig viktige. Disse er også knyttet opp mot normative behov og interessegruppesbaserte behov, spilt inn i forbindelse med arbeidsverkstedene.

Oversikt over prosjektutløsende behov og andre viktige behov

PROSJEKTUTLØSENDE BEHOV	ANDRE VIKTIGE BEHOV
<p>PÅ KORT SIKT: Behov for bedre fremkommelighet for bussene i rushperioder, og behov for å øke attraktiviteten på jernbanen for persontrafikken.</p> <p>Behov for å legge til rette for et attraktivt tilbud for syklistene mellom tettsteder og bydeler, mellom boligområder og arbeidsplasskonsentrasjoner.</p> <p>Behov for å få flere til å velge å gå fremfor å kjøre i de sentrale by- og tettstedsområdene.</p> <p>PÅ LANG SIKT: Behov for et transportsystem som styrker Buskerudbyen som en attraktiv og konkurransedyktig bolig og arbeidsmarkedsregion.</p> <p>Behov for redusert klimagassutslipp fra transportsektoren.</p>	<p>Behov for et transportsystem som bygger opp under knutepunkter og den regionale planen for areal- og byutvikling.</p> <p>Behov for en mer effektiv vare- og godstransport.</p> <p>Behov for et transportsystem som ivaretar lokale miljøkvaliteter.</p> <p>Utvikling av et transportsystem som bygger opp under 0 –visjonen (0-drepte og hardt skadde i trafikken)</p> <p>Behov for å ivareta de nasjonale transportstrømmene</p> <p>Behov for å ta vare på dyrket og dyrkbar jord</p>

Mål

KVU Buskerudbypakke 2 har ett samfunns mål som beskriver hva Buskerudbyen ønsker å oppnå. Samfunns målet er knyttet til miljø og effektiv transport. Effektmålene synliggjør hva og hvordan vi måler de effektene som må til for å oppnå samfunns målet og hvordan trafikantene i Buskerudbyen vil oppleve dette.

Effektmålene viser hvilken effekt de ulike konseptene har på oppnåelsen av samfunns målet. Effektmålene er knyttet til effekten av konseptene, og ikke til hvordan de er utformet.

Samfunns målet for KVU Buskerudbypakke 2 er:

Innen 2040 skal transporttettspørselen i Buskerudbyen håndteres på en effektiv og miljøvennlig måte.

EFFEKT MÅL			
	Miljøvennlig		Effektivt
	Effektmål 1	Effektmål 2	Effektmål 3
Kort sikt (2024)	Antall personer som velger miljøvennlige transportmidler i 2024 (gå, sykle, buss og tog) skal øke fra dagens nivå på 30% til 40 % av alle reiser	CO2-utslippene i Buskerudbyen skal være på samme nivå i 2024 som i 2010. CO2-utslippene måles gjennom trafikkarbeidet.	Antall kilometer vegnett med kritisk kapasitetsbelastning eller overbelastet kapasitet skal ikke øke frem til 2024.
Lang sikt (2040)	Antall personer som velger miljøvennlige transportmidler i 2040 (gå, sykle, buss og tog) skal øke fra dagens nivå på 30% til 50 % av alle reiser	Trafikkarbeidet i Buskerudbyen skal være på samme nivå i 2040 som i 2010. CO2-utslippene måles gjennom trafikkarbeidet.	Antall kilometer vegnett med kritisk kapasitetsbelastning eller overbelastet kapasitet skal ikke øke frem til 2040.

Krav

Kravene er premisser for utvikling av konseptene i den videre planprosessen. Kravene skal ivareta de andre viktige behovene som er identifisert i Buskerudbyen.

I KVV Buskerudbypakke 2 er det definert to viktige krav:

- Antall drepte og hardt skadde i vegtrafikken skal reduseres.
- Minst mulig forbruk av dyrket mark og andre ikke-fornybare ressurser.

Det er ikke satt absolutte krav for transportsystemet i den videre planleggingen.

Konsepter

Identifiserte krav, behov og mål utgjør det viktigste grunnlaget ved kartlegging og vurdering av mulige konsepter. Kravene kan tilfredsstilles på ulike måter. Vi har gjort en egen analyse av de tiltakene som kan være aktuelle i et byområde ("mulighetsrommet") som grunnlag for utarbeidelsen av konseptene.

Konseptene skal vise ulike prinsipper for videre utvikling av transportsystemet. For å kunne regne på effekter og samfunnsøkonomi er det nødvendig å legge inn konkrete tiltak i konseptene. Disse er kun illustrasjoner på en mulig utforming.

De fire konseptene som er sett på i denne konseptvalgutredningen er: utbedrings-, kollektiv-, veg- og sammensatt konsept. I tillegg beskriver vi fellespakken som er et tillegg til konseptene. Innledningsvis gir vi en omtale av referansealternativet (0-konseptet). Konseptene har ulike investeringsnivåer, og de baserer seg på ulike strategier for å tilfredsstille samfunnsmålet. Alle konseptene er beskrevet ut fra 2040-situasjon (ferdig utbygd konsept).

Fellespakken

Fellespakken består av tiltak for syklende og gående, oppgradering av servicenivå og standard på kollektivknutepunkt, og trafikkstyringstiltak. Tiltakene i fellespakken er særlig viktige i forhold til lokalmiljø, fremkommelighet for alle transportformer og den enkeltes helse.

Vi angir tre mulige satsningsnivåer for fellespakken: lavt, middels og høyt. Hvilket nivå som skal legges til grunn blir drøftet i forbindelse med anbefalingen.

Nivået på tiltakene og kostnaden fremgår av tabellen under. Vi presiserer at kostnaden for fellespakken kommer i tillegg til kostnaden til konseptene.

Tiltakene i Fellespakken kommer som et tillegg i alle konseptene, men beskrives for seg selv ettersom tiltakene ikke skal være en del av den samfunnsøkonomiske analysen.

Tiltaksnivå	Lav	Middels	Høy
Syklende	Utbygging av eksisterende planer for sykkelvegnett.	Utbygging av transportforbindelser til områder innenfor 15 minutter fra viktige knutepunkt. Mobilitetsskapende arbeid.	Utbygging i sentrumsområder, transportkorridorer og spredtbygde områder samt oppgradering av fasiliteter ved knutepunkter. Mobilitetsskapende arbeid.
Gående	Omfatter sambruksarealer og viktige ganglinjer.	Omfatter gågate, sambruksarealer, miljøsoner og viktige ganglinjer. Mobilitetsskapende arbeid.	Samme tilbud som i medium, men med en utvidelse av arealene samt økt kvalitet i arealene med miljøsoner. Mobilitetsskapende arbeid.
Kollektivknutepunkt	Viktige kollektivknutepunkt oppgraderes til tilfredsstillende standard.	Viktige kollektivknutepunkt oppgraderes til middels standard.	Viktige kollektivknutepunkt oppgraderes til høy standard.
Trafikkstyring			Ivaretar trafiksikkerhet, fremkommelighet samt legge til rette for styring, informasjon og beredskapssituasjoner.
Investeringskostnad	1,0 milliard	2,0 milliarder	3,7 milliarder

0-konsept

0-konseptet består av dagens system (situasjonen i 2010 samt de prosjektene som er bygget mellom 2010 og 2012), er under bygging eller ligger inne i vedtatte budsjetter for 2012.

	Tiltak i 0-konseptet
Veg	Fv.283 Øvre Sund bru
	Bybrua i Drammen er stengt for biltrafikk som i dag.
	Fv. 282 Buskerud Storsenter – Lerberg utvides, får midtmarkering og nye fartsgrenser.
Buss	Flatedekning, frekvens og pris for buss vil være som i dag. De fysiske tiltakene som har fått bevilgning i Handlingsprogrammet og Belønningsordningen/Buskerudbypakke1 tas med i 0-konseptet. Disse er så små at de ikke vises i kartet.
Tog	Grunnrutemodell 2012 ligger til grunn for togtilbudet i 0-konseptet.

Utbedringskonseptet

Utbedringskonseptet har til hensikt å utnytte dagens system for å øke effektiviteten og redusere privatbiltrafikken. Det består av mindre tiltak på veg, jernbane og buss. Detaljert beskrivelse av konseptet finnes i tabellen neste side.

Varianter av utbedringskonseptet

Utbedringskonseptet har ingen varianter. De trafikale og samfunnsøkonomiske virkningene av konseptet medfører en investering på 4 milliarder og et årlig driftstilskudd til kollektiv på 200 millioner.

Tiltak		Kostnad
Veg	Nytt løp i E134 Strømsåstunnelen (inkludert ombygging av Bangeløkkakrysset). Prosjektet vil gjøre at Strømsåstunnelen får to kjørefelt i to løp. Inngår i alle konsepter som følge av krav til rømningsveg i tunneler i tunnelsikkerhetsforskriften.	2,9 milliarder
Buss	<p>Frekvensøkning for bussen etter følgende modell:</p> <ul style="list-style-type: none"> -10-minuttersfrekvens mellom bolig/arbeidsplass-konsentrasjoner og sentrum -20-minuttersfrekvens mellom sentrumsområder -60-minuttersfrekvens mellom øvrige tettsteder -Øvrige områder har samme frekvens som i 2010 <p>Det er lagt inn system for sanntidsinformasjon og gjennomgående billettering. De tre tiltakene medfører økt tilskuddsbehov på ca. 250 millioner kr i året.</p> <p>Innfartsparkering (park'n'ride) ved holdeplasser for ekspressbuss. Lokalisering er ikke definert.</p>	<p>0,2 milliarder</p> <p>200 millioner ekstra driftstilskudd pr år</p>
Tog	<p>Utbedring av flaskehals/kryss med kapasitetsproblemer for bedre fremkommeligheten i systemet. Det er ikke definert hvilke kryss dette dreier seg om.</p> <p>Bygging av dobbeltspor mellom Drammen og Gulsbogen, nødvendige tiltak på stasjoner, hensettingsarealer for tog i Kongsberg og halvtimesfrekvens mellom Drammen og Hokksund.</p>	<p>1 milliard</p> <p>30 millioner ekstra driftstilskudd pr år</p>
Restriksjoner	<p>Parkeringsrestriksjoner i Drammen og Kongsberg (høyere avgift).</p> <p>Trafikantbetaling for å begrense biltrafikk og sørge for å overføre trafikk fra bil til kollektiv (beregningsforutsetning kroner 20 i begge retninger).</p>	
Investerings-kostnad	4,1 milliarder	
Driftskostnad kollektiv	230 millioner ekstra pr. år	

Kollektivkonseptet

Kollektivkonseptet skal bedre effektiviteten og redusere privatbiltrafikken ved hjelp av satsing på kollektivsystemet. Kollektivkonseptet består av tiltak på jernbane og buss. Utbygging av buss- og jernbanesystemet må utvikles på en måte som gjør at vi får et godt samspill mellom transportformene. De to transportformene skal utfylle hverandre, og det er viktig å unngå at det oppstår et konkurranseforhold dem imellom. Se tabellen på neste side for detaljert beskrivelse.

Varianter av Kollektivkonseptet

I Kollektivkonseptet ser vi på forskjellen mellom trafikale virkninger og samfunnsøkonomi for to varianter i 2024. Variant 1 medfører en utbygging for

4 milliarder, og et årlig driftstilskudd på 200 millioner, mens variant 2 innebærer en utbygging for 12 milliarder og et årlig driftstilskudd på 250 millioner. I 2040 synliggjør vi virkningene av variant 3, som er Kollektivkonseptet fullt utbygd for 20 milliarder og med et årlig driftstilskudd på 300 millioner. Den Regionale transportmodellen (RTM) er ikke detaljert nok til at forskjellen på Kollektivkonseptets variant 1 og Utbedringskonseptet kommer frem. Virkningene av disse vil derfor bli de samme, og virkningene vil bli beskrevet samlet under Utbedringskonseptet 2024.

Tiltak		Kostnad
Veg	Nytt løp i E134 Strømsåstunnelen (inkludert ombygging av Bangeløkkakrysset). Prosjektet vil gjøre at Strømsåstunnelen får to kjørefelt i to løp. Inngår i alle konsepter som følge av krav til rømningsveg i tunneler i tunnelsikkerhetsforskriften.	2,9 milliarder
Buss	<p>Frekvensøkning for bussen etter følgende modell:</p> <ul style="list-style-type: none"> - 5-minuttersfrekvens mellom bolig/arbeidsplass-konsentrasjoner og sentrum - 15-minuttersfrekvens mellom sentrumsområder - 30-minuttersfrekvens mellom øvrige tettsteder - Øvrige områder har samme frekvens som i 2010 <p>Det er lagt inn system for sanntidsinformasjon og gjennomgående billettering. De tre tiltakene medfører økt tilskudsbehov på ca. 350 millioner kr i året.</p> <p>Bygging av kollektivfelt i sentrumsområdene og mellom viktige befolkningskonsentrasjoner. Dette er lagt inn som en reisetidsbesparelse på 10 % for bussen.</p> <p>Innfartsparkering (park'n'ride) ved holdeplasser for ekspressbuss. Lokalisering er ikke definert.</p> <p>Utbedring av flaskehals/kryss med kapasitetsproblemer for bedre fremkommeligheten i systemet. Det er ikke definert hvilke kryss dette dreier seg om.</p>	5,5 milliarder 250 millioner i ekstra driftstilskudd pr år
Tog	Bygging av dobbeltspor mellom Drammen og Kongsberg, nødvendige tiltak på stasjoner, nye stasjoner på Lierstranda og Teknologiparken, ny trasé mellom Darbu og Kongsberg, hensettingsarealer i Kongsberg samt kvartersfrekvens mellom Drammen og Kongsberg.	10,5 milliarder 80 millioner i ekstra driftstilskudd pr år
Restriksjoner	<p>Parkeringsrestriksjoner i Drammen og Kongsberg (høyere avgift).</p> <p>Trafikantbetaling for å begrense biltrafikk og sørge for å overføre trafikk fra bil til kollektiv (beregningsforutsetning kroner 20 i begge retninger).</p>	
Investerings-kostnad	19 milliarder	
Driftskostnad per år	330 millioner ekstra pr år	

Vegkonseptet

Vegkonseptet skal bedre effektiviteten i transport-systemet med satsing på utbygging av vegkapasite-ten. Konseptet bygger på et regneeksempel basert på prosjekter som er viktige for nasjonal og regional trafikk, samt prosjekter som bidrar direkte til gjen-nomføring av forslag til areal- og transportplan for Buskerudbyen. Konseptet inkluderer blant annet riksvegprosjektene E134 Damåsen – Saggrenda og rv. 23 Dagslet – Linnes. Dette er prosjekter som er kommet langt i planleggingen. Det er vedtatt reguleringsplan for E134 Damåsen – Saggrenda, og det jobbes i dag med byggeplan for prosjektet. Prosjektet hadde ikke bevilgning da konseptene ble definert, og ligger derfor i Vegkonseptet og ikke i 0-konseptet. Det jobbes med reguleringsplan for rv. 23 Dagslet – Linnes, og planen skal vedtas før sommeren 2013.

Varianter av Vegkonseptet

For Vegkonseptet har vi sett på forskjellen i trafikal- og samfunnsøkonomisk virkning av to varianter i 2024: å bygge veg for 7,5 milliarder (variant 1) og å bygge veg for 11 milliarder (variant 2). For 2040 har vi sett på virkningene av en tredje variant av Vegkonseptet: å bygge veg for 20 milliarder (variant 3).

Tiltak		Kostnad
Veg	Nytt løp i E134 Strømsåstunnelen (inkludert ombygging av Bangeløkkakrysset). Prosjektet vil gjøre at Strømsåstunnelen får to kjørefelt i to løp. Inngår i alle konsepter som følge av krav til rømningsveg i tunneler i tunnelsikkerhetsforskriften.	19 milliarder
	Firefeltsveg på E134 mellom Damåsen og Saggrenda. Firefeltsveg på Rv. 23 mellom Dagslet og Linnes	
	Forlengelse av Haugveien for å bedre forbindelsen mellom Hokksund stasjon og Rv. 35/E134.	
	Firefeltsveg på Rv. 23 mellom Linnes og E18, med kobling til E18 både på Brakerøya og på Kjellstad (Inkludert toplanskryss på Amtmannssvingen, Brakerøya og Kjellstad).	
	Intern broforbindelse Drammen havn (mellom Brakerøya og Holmen). Forbindelse mellom Sentrumsringen i Drammen og utviklingsområdet Sundland. Utvidelse fra to til fire felt på E134 mellom Strømsåstunnelen og Mjøndalen øst.	
	Ny firefeltsveg utenom Mjøndalen (hovedsakelig i tunnel) frem til Steinberg (inkludert toplanskryss øst for Mjøndalen og på Steinberg). Utvidelse fra to til fire felt mellom Steinberg og Damåsen (inkludert toplanskryss på Langebru, Heggstad og Darbu). Bru over elva mellom Mjøndalen og Krokstadelva. Utvidelse fra to til fire feltsveg på Rv. 35 mellom Hokksund og Åmot (inkludert ny trasé utenom Hokksund).	
Restriksjoner	Parkeringsrestriksjoner i Drammen og Kongsberg (høyere avgift). Trafikantbetaling for å begrense biltrafikk og sørge for å overføre trafikk fra bil til kollektiv (beregningsforutsetning kroner 20 i begge retninger).	
Investerings-kostnad	19 milliarder	

Sammensatt konsept

Konsept 4 - S sammensatt konsept er en blanding av virkemidler fra de andre konseptene, og ble utarbeidet etter at noen av virkningene av de andre konseptene var utredet. Utrekingene av kollektivkonseptet viste at kollektivtiltakene i kombinasjon med restriksjoner bidro til måloppnåelse. I konsept 4 kombineres tiltak fra Kollektivkonseptet med de store vegprosjektene fra Vegkonseptet som er under planlegging i Buskerudbyen i dag. På prosjektene E134 Damåsen-Saggrenda og rv. 23 Daglsett-Linnes, foregår det detaljplanlegging, og prosjektet rv. 23 Linnes-E18 er omtalt i NTP. Strekingen rv. 35 Hokksund-Åmot inngår i konseptvalgutredningen for rv. 35 Hokksund-Jevnaker. Dette er prosjekter som det er arbeidet for lokalt i lang tid, og de er

derfor innarbeidet i det sammensatte konseptet for å synliggjøre effekten på trafikkutviklingen og samfunnsøkonomien. Konseptet 4 – S sammensatt konsept belyser altså måloppnåelsen av en blanding av kollektiv- og vegtiltak, i forhold til bare å satse på en av transportformene.

Sammensetningen av konseptet er beskrevet i tabellen på neste side.

Varianter av S sammensatt konsept

S sammensatt konsept har ingen varianter, og de trafikale- og samfunnsøkonomiske virkningene av konseptet belyses kun i 2040.

Tiltak		Kostnad
Veg	Nytt løp i E134 Strømsåstunnelen (inkludert ombygging av Bangeløkkakrysset). Prosjektet vil gjøre at Strømsåstunnelen får to kjørefelt i to løp. Inngår i alle konsepter som følge av krav til rømningsveg i tunneler i tunnelsikkerhetsforskriften.	13,6 milliarder
	Firefeltsveg på E134 mellom Damåsen og Saggrenda.	
	Firefeltsveg på Rv. 23 mellom Dagslet og Linnest.	
	Firefeltsveg på Rv. 23 mellom Linnest og E18, med kobling til E18 både på Brakerøya og på Kjellstad (Inkludert toplanskryss på Amtmannsvingen, Brakerøya og Kjellstad).	
	Intern broforbindelse Drammen havn (mellom Brakerøya og Holmen).	
	Utvidelse fra to til firefeltsveg på Rv. 35 mellom Hokksund og Åmot (inkludert ny trasé utenom Hokksund).	
	Forlengelse av Haugveien i Hokksund for å bedre forbindelsen mellom Hokksund stasjon og Rv. 35/E134. Dette er særlig viktig for bussene.	
	Bru over elva mellom Mjøndalen og Krokstadelva. Hensikten er å bedre forholdet for bussen, og bedre tilgjengeligheten mellom stedene.	
Forbindelse mellom Sentrumsringen i Drammen og utviklingsområdet Sundland.		
Buss	Utbedring av flaskehals/kryss med kapasitetsproblemer for å bedre fremkommeligheten for bussene. Det er ikke definert hvilke kryss dette dreier seg om. Bygging av kollektivfelt i sentrumsområdene og mellom viktige befolkningskonsentrasjoner. Dette er lagt inn som en reisetidsbesparelse for bussen på 10 %.	3,5 milliarder
	Frekvensøkning for bussen etter følgende modell: -5-minuttersfrekvens mellom bolig/arbeidsplass konsen trasjoner og sentrum -15-minuttersfrekvens mellom sentrumsområder -30-minuttersfrekvens mellom øvrige tettsteder -Øvrige områder har samme frekvens som i 2010 Det er lagt inn system for sanntidsinformasjon og gjennomgående billettering. De tre tiltakene medfører økt tilskuddsbehov på ca. 350 millioner kr i året.	250 millioner ekstra driftstilskudd pr år
	Innfartsparkering (park'n'ride) ved holdeplasser for ekspressbuss. Lokalisering er ikke definert.	
Tog	Bygging av dobbeltspor mellom Drammen og Hokksund, nødvendige tiltak på stasjoner, etablering av stasjon på Lierstranda, bygging av kryssingsspor mellom Hokksund og Kongsberg, hensettingsarealer i Kongsberg samt halvtimesfrekvens mellom Drammen og Kongsberg.	4,5 milliarder 40 millioner ekstra driftstilskudd pr år
Restriksjoner	Parkeringsrestriksjoner i Drammen og Kongsberg (høyere avgift).	
	Trafikantbetaling for å begrense biltrafikk og sørge for å overføre trafikk fra bil til kollektiv (beregningsforutsetning kroner 20 og rush kroner 30).	
Investeringskostnad	22 milliarder	
Driftskostnad per år	290 millioner ekstra pr år	

Trafikale virkninger

Vi beregner trafikale virkninger for å synliggjøre hva slags påvirkning de ulike konseptene har på trafikantenes valg av transportmiddel og reisemønster. For å beregne de trafikale virkningene har vi benyttet nasjonal persontransportmodell (NTM) for reiser over 100 km og regional persontransportmodell (RTM) for reiser under 100 km. I RTM er delområdemodell for Buskerudbyen (DOM Buskerudbyen) benyttet for å beregne trafikale virkninger. Vi presiserer at beregningsresultatene fra transportmodellene kun angir en størrelsesorden, og at tallene i tabellene kan gi inntrykk av større nøyaktighet enn det som er tilfelle.

I alle konseptene, bortsett fra 0-konseptet, er det lagt til grunn innkreving av bompenger på alle kommunegrenser og parkeringsrestriksjoner i Drammen og Kongsberg. De bilrestriktive tiltakene, bompenger og parkeringsrestriksjoner, fører til at trafikkveksten dempes. Bompengesatsen er på 20 kr for både 2024 og 2040.

I beskrivelsen av de trafikale virkningene av konseptene presenterer vi:

- Endring i antall reiser
- Endring i trafikk- og transportarbeid
- Endring i reisemiddelfordeling
- Beskrivelse av trafikkbelastning på vegnettet

Antall turer i konseptene i 2024

	Bilførere	Bilpassasjerer	Kollektiv	Gang	Sykkel	Sum
0-konsept 2010	174 554	27 866	20 172	57 754	10 728	291 073
0-konsept 2040	288 087	36 234	25 180	71 966	12 807	434 274
Utbedring 2040	274 099	35 799	35 328	75 639	13 325	434 191
Kollektiv variant 3	270 523	35 245	40 098	74 594	12 957	433 418
Vegkonsept variant 3	278 917	36 724	27 727	76 620	13 820	433 808
Sammensatt konsept	274 072	36 202	39 854	74 563	13 288	437 981

Trafikk- og transportarbeid i konseptene i 2024

	0-konsept 2024	Utbedring 2024	Kollektiv variant 2	Vegkonsept variant 1	Vegkonsept variant 2
Trafikkarbeid	4 937 998	3 946 978	3 926 338	4 160 105	4 170 788
Differanse (%)		-20 %	-20 %	-16 %	-16 %

Trafikk- og transportarbeid i konseptene i 2040

	0-konsept 2040	Utbedring 2040	Kollektiv variant 3	Vegkonsept variant 3	Sammensatt konsept
Trafikkarbeid	5 840 266	4 672 189	4 636 091	5 033 853	4 881 287
Differanse (%)		-20 %	-21 %	-14 %	-16 %

Antall turer

Det er gjennomgående slik at det er kun en marginal endring i totalt antall turer i konseptene sammenlignet med i de respektive 0-konseptene. Dette viser at det er små forskjeller mellom konseptene når det gjelder antall turer. Tiltakene og de restriktive tiltakene fører derfor ikke til at det samlet sett blir færre reiser. I tabellen er antallet turer i 2040 vist.

Trafikk- og transportarbeid

I alle konseptene går trafikkarbeidet med bil ned i forhold til 0-konseptet. Trafikkarbeidet med bil går ned med mellom 14 og 21 prosent i konseptene. Dette skyldes i stor grad de restriktive tiltakene som ligger inne i konseptene. I tabellen nedenfor vises hvor mye av endringen i trafikkarbeidet som skyldes tiltakene i konseptene og hvor mye som skyldes de restriktive tiltakene. Samtidig som trafikkarbeidet reduseres øker transportarbeidet gjort med kollektive transportmidler. Her er økningen på mellom 3 og 24 prosent.

Reisemiddelfordeling

Reisemiddelfordelingen er basert på hvor mange turer som blir foretatt innen de ulike transportformene. I tabellene nedenfor vises reisemiddelfordelingen fordelt på biltrafikk og miljøvennlig transport (buss, tog, sykkel, gåing). Bilandelen utgjøres av andelen av antall turer gjennomført som bilførere og bilpassasjerer, mens andelen reisende med miljøvennlig transport utgjøres av antall turer gjennomført som kollektivpassasjer, gående og syklende.

I 2024 går andelen biltrafikanter noe ned fra 0-konseptet i alle konseptene, men nedgangen er beskjeden. Andelen med miljøvennlig transport vil øke litt i konseptene. Siden totalt antall turer er tilnærmet uendret mellom 0-konseptet og konseptene vil det si at de som endrer reisemiddel har gått over fra å være biltrafikanter til å bli kollektivreisende, gående eller syklende.

	Bil	Miljøvennlig transport
0-konsept 2024	73 %	27 %
Utbedring 2024	70 %	30 %
Kollektivkonsept variant 2	70 %	30 %
Vegkonsept variant 1	72 %	28 %
Vegkonsept variant 2	72 %	28 %

	Bil	Miljøvennlig transport
0-konsept 2040	75 %	25 %
Utbedring 2040	71 %	29 %
Kollektivkonsept variant 3	71 %	29 %
Vegkonsept variant 3	73 %	27 %
Sammensatt konsept	71 %	29 %

Belastning på vegnettet

Belastningen i vegnettet er hentet ut fra trafikk tallene og kapasiteten på vegene. Redusert biltrafikk og økning i kapasiteten (flere felt) gir begge en lavere belastningsgrad. Belastningen av vegnettet er en dynamisk prosess med økte fremkommelighetsproblemer når belastningen øker. I det sammensatte konseptet er årsdøgntrafikken på E134 beregnet til omtrent 24 000 i 2040. Det gir en kritisk kapasitetsbelastning og er omtrent 3 500 høyere enn i kollektivkonseptet og vurderes derfor å ha en kritisk kapasitetsbelastning. Usikkerheten rundt trafikkveksten

og effekten av de beregnede tiltakene er så stor at denne forskjellen i konseptene ligger innenfor usikkerheten i beregningene.

I tabellen under har vi samlet antallet kilometer på vegnettet med en anstrengt, kritisk eller overbelastet kapasitet i de ulike konseptene. I tillegg har vi lagt inn økningen i antall km vegnett med kritisk eller overbelastet belastning i forhold til 0-konseptet 2010.

Antall kilometer vegnett med anstrengt, kritisk og overbelastet kapasitetsbelastning i de ulike konseptene

Konsept	Anstrengt kapasitetsbelastning	Kritisk kapasitetsbelastning	Overbelastet	Økning i antall km kritisk eller overbelastet vegnett
0-konseptet 2010	39	6,9	0	-
0-konseptet 2024	43,5	28,4	4,9	26,4
Utbedring 2024	28,2	0	0	0
Kollektiv variant 2	28,2	0	0	0
Vegkonsept variant 2	34,4	0	0	0
0-konseptet 2040	34,5	23,7	33,4	50,2
Utbedring 2040	22,8	20,8	0	13,9
Kollektiv variant 3	22,8	20,8	0	13,9
Vegkonsept variant 3	11,9	13,1	0	6,2
Sammensatt konsept	27,6	29,5	0	22,6

Samfunnsøkonomisk analyse

Den samfunnsøkonomiske analysen av konseptene består av to deler:

- **Prissatte virkninger**

De prissatte konsekvensene blir her vurdert samlet i en nyttekostnadsanalyse. En nyttekostnadsanalyse beregner den samfunnsøkonomiske effekten av de planlagte tiltakene. Endringer i prissatt nytte og kostnader måles opp mot et 0-alternativ som representerer dagens situasjon. Nytte og kostnader måles i kroner, som følge av de tiltak som ligger i hvert konsept.

- **Ikke-prissatte virkninger**

Det er vanskelig å verdsette en del verdier og ressurser i dagens samfunn med økonomiske størrelser. Disse blir omtalt som ikke-prissatte temaer og omfatter: Landskapsbilde, Nærmiljø og friluftsliv, Naturmiljø, Kulturmiljø og Naturressurser. Temaene verdsettes ikke i kroner og øre, og virkningene for konseptene blir derfor vurdert kvalitativt basert på fagkunnskaper innen temaene.

Den samfunnsøkonomiske analysen er en samlet analyse av prissatte og ikke-prissatte konsekvenser, der fordeler ved de ulike alternativene veies opp mot ulempene de fører med seg.

Samlet vurdering av konseptene i 2024

På kort sikt (frem til 2024) tilsier den samfunnsøkonomiske vurderingen at vi ikke bør gjøre noen investeringer. Det vil si at 0-konseptet er det beste konseptet i forhold til de andre konseptene. Årsaken til at 0-konseptet er best er at vi unngår investeringskostnadene som vi finner i de andre konseptene. Utbedringskonseptet vurderes som nest best samfunnsøkonomisk på grunn av de minste investeringskostnadene av konseptene, samt at konseptet har positive ikke-prissatte virkninger knyttet til lite arealforbruk. Kollektivkonseptet og variantene av

Samlet samfunnsøkonomisk vurdering av konseptene i 2024

SAMLET VURDERINGEN AV KONSEPTENE I 2024		KONSEPT 2024				
		0-konsept	Utbedringskonsept	Kollektivkonsept (variant 2)	Vegkonsept (variant 1)	Vegkonsept (variant 2)
Prissatte	Nettonytte	0	-6 361	-9 548	-7 875	-9 799
	Vurdering	Nøytralt	Positivt	Svakt negativt	Negativt	Negativt
Ikke Prissatte	Samfunnsøkonomisk vurdering	-	Negativ	Negativ	Negativ	Negativ
	Samlet rangering	1	2	3	4	5

vegkonseptet kommer dårligst ut med særlig negativ netto nytte, og negative virkninger knyttet til arealbruk og konfliktnivå i de ikke-prissatte konsekvensene.

Samlet vurdering av konseptene i 2040

På lang sikt (frem mot 2040) vil økningen i transportetterspørsel være så betydelig at det ikke lenger vil være samfunnsøkonomisk lønnsomt å ikke gjøre noe. Det sammensatte konseptet er det eneste konseptet som vil ha positiv netto nytte i 2040. 0-konseptet vil være rangert som nummer to siden utbedringskonseptet, kollektivkonseptet og vegkonseptet har negativ netto nytte. Den negative nytten er imidlertid betydelig mindre enn i 2024. Kollektivkonseptet og vegkonseptet rangeres som henholdsvis tredje og fjerde best i 2040. Utbedringskonseptet er vurdert til å være dårligst.

Samlet samfunnsøkonomisk vurdering av konseptene i 2024

SAMLET VURDERINGEN AV KONSEPTENE I 2040		KONSEPT 2040				
		0-konsept	Utbedringskonsept	Kollektivkonsept (variant 3)	Vegkonsept (variant 3)	Sammensatt konsept
Prissatte	Nettonytte	0	-5 167	-3 615	-4 008	1 742
	Vurdering	Nøytralt	Positivt	Svakt negativt	Negativt	Negativt
Ikke Prissatte	Samfunnsøkonomisk vurdering	-	Negativ	Negativ	Negativ	Usikker vurdering - Positiv
	Samlet rangering	2	5	3	4	1

Andre virkninger

Andre virkninger er en samlebetegnelse på virkninger som følge av konseptene som ikke behandles i analysen av trafikale virkninger og i den samfunnsøkonomiske analysen. Dette gjelder regionale virkninger, fordelingseffekter, transportsystemets fleksibilitet, risikovurderinger og usikkerhetsanalyse.

Regionale virkninger

De regionale virkningene som følge av transportinfrastrukturinvesteringer kan være betydelige. Vi har gjort kvalitative vurderinger av hvordan de fire konseptene kan utløse såkalte mernytteeffekter, og da spesielt agglomerasjonseffekter. Agglomerasjonseffekter er effekten, eller fordelene, mennesker og bedrifter har ved å samlokalisere seg. Agglomerasjon er også med på å forklare forskjeller i produktivitet mellom områder, og da spesielt mellom byområder og mindre tettbygde områder.

Vi har vurdert konseptene kvalitativt, basert på en tredelt skala (Stor – Middels – Liten), ut i fra hvor stor effekt de er ventet å ha for mobilitet på kort sikt og for lokaliseringsbeslutninger på lang sikt. På bakgrunn av disse vurderingene har vi vurdert hvor stort potensiale konseptene har til å utløse agglomera-

sjonseffekter. Våre hovedkonklusjoner for konseptenes potensial for å utløse agglomerasjonseffekter er oppsummert nederst på siden.

Fordelingseffekter

I den samfunnsøkonomiske analysen beregnes netto nyttevirkinger per konsept. Dersom det skjer en omfordeling av ressurser mellom grupper vil ikke dette avspeile seg i beregningen, fordi tap og vinning går mot hverandre. I tillegg kan det være omfordelingseffekter knyttet til hvilke trafikantgrupper som blir påvirket mest av tiltakene i konseptene eller fordeling mellom geografiske områder.

Hovedkonklusjonene er:

- Innkreving av bompenger fører til at kostnadene øker for de som i dag benytter seg av bil som transportmiddel. Dette representerer en omfordeling av ressurser fra bilistene til samfunnet.
- Det er spesielt kollektivkonseptet og vegkonseptet som gir fordelingseffekter mellom trafikantgrupper. I kollektivkonseptet kommer de kollektivt reisende bedre ut enn andre trafikantgrupper, mens i vegkonseptet kommer bilistene bedre ut enn andre trafikantgrupper.

Oppsummering av konseptenes potensiale for å utløse agglomerasjonseffekter

Konsept	Effekt på mobilitet	Effekt på lokalisering	Potensiale for å utløse agglomerasjonseffekter
Utbedring	Liten	Liten	Liten
Kollektiv	Liten	Stor	Middels
Veg	Stor	Middels	Middels/Stor
Sammensatt	Stor	Stor	Stor

- I noen av konseptene vil enkelte av områdene i Buskerudbyen få et bedre tilbud enn andre, og dette vil representere en geografisk fordelingsvirkning. Dette gjelder spesielt forskjeller mellom konseptene angående beliggenheten til veg- og jernbaneinvesteringer.

Fleksibilitet

Fleksibiliteten i de vurderte løsningene må ses i forhold til to dimensjoner: fleksibiliteten i transportsystemet som helhet og fleksibiliteten innenfor hvert transportmiddel (sykkel, buss, bil osv.). Fleksibiliteten i systemet som helhet avhenger av mulighetene til å velge ulike transportmidler (sykle, gå, ta buss, tog eller bil). Innenfor hvert transportmiddel vil det være avgjørende om det er mulig å velge andre ruter ved uhell eller trengsel i systemet.

- Det er utbedringskonseptet og sammensatt konsept, hvor det forutsettes en utbygging av flere transportmidler, som best ivaretar fleksibiliteten i transportsystemet best.
- For gående og sykkeltrafikken vil en full utbygging av felleopakken gi den beste fleksibiliteten, særlig dersom den kombineres med et konsept som gir mindre biltrafikk (fordi det er miljømessige og sikkerhetsmessige konflikter mellom trafikantgruppene).
- For kollektivtrafikken (buss og tog) vil et system som gir full fremkommelighet og en best mulig flatedekning, gi best fleksibilitet.

Risikovurderinger

Det er gjennomført risikoanalyser av konseptene. ROS-analysen konkluderer med at det ikke er grunnlag for å si at noen av konseptene innebærer så

stor risiko eller sårbarhet at de ikke kan tas med i utredningen. Utfordringene for samfunnsikkerheten er særlig knyttet til robustheten i transportsystemet ved flom, uhell og andre uforutsette hendelser. Trafikksikkerheten vil i stor grad være avhengig av om det oppstår konflikter mellom biltrafikk og myke trafikanter. Det vil være en problemstilling som er knyttet til sentrumsområdene hvor det er foreslått tiltak for gående og syklende. Prosjektutsikkerheten i konseptene er i særlig grad knyttet til innføringen av restriktive tiltak. Det er likt for alle konseptene og er en kritisk faktor for å kunne bevare fremkommeligheten frem mot 2024.

Usikkerhetsanalyse

Virkningene av tiltak på transportsystemet vil være knyttet til usikkerhet, spesielt på et overordnet plannivå slik som konseptvalgutredninger (KVU) er. Formålet med å ha en egen usikkerhetsanalyse er å fremheve de usikkerhetselementene som har størst konsekvens for funnene i konseptvalgutredningen. Usikkerhetsanalysen skiller ikke mellom konsepter, og belyser de generelle usikkerhetselementene som påvirker konseptene i konseptvalgutredningen. Ved å belyse disse elementene kan vi ta høyde for denne usikkerheten i senere planfaser.

Nedenfor ser vi de viktigste, identifiserte usikkerhetselementene vi har sett på.

De viktigste usikkerhetselementene for KVU Buskerudbypakke 2

Tema	Viktigste usikkerhetselement(er)
Prosjektekstern usikkerhet	Areal- og transportplan for Buskerudbyen
Usikkerhet i de prissatte konsekvensene	Kostnadsberegninger
	Trafikale virkninger
Usikkerhet i de ikke-prissatte konsekvensene	Omfang av inngrep

Mål- og kravoppnåelse

I dette kapitlet beskriver vi hvordan konseptenes mål- og kravoppnåelse. Måloppnåelsen er vurdert på kort og lang sikt. Mål- og kravoppnåelsen er del av vurderingen av konseptene.

Kort sikt (2024)

Det oppnås noe måloppnåelse på kort sikt. Man når målsettingene i effektmål 2 i utbedrings- og kollektivkonseptet, samt i utbedrings-, kollektiv- og vegkonseptet for effektmål 3. Det er imidlertid ingen av konseptene som når målene i effektmål 1 i 2024.

På kort sikt er det utbedringskonseptet og kollektivkonseptet som kommer best ut med tanke på rangert måloppnåelse. Disse to konseptene rangeres likt for både effektmålene knyttet til miljøvennlighet og effektivitet. Det sammensatte konseptet rangeres som nummer to. Vegkonseptet (variant 1 og 2) rangeres samlet som nummer 3 som følge av noe dårligere måloppnåelse knyttet til effektivitetsmål 1.

0-konseptet i 2024 rangeres dårligst som følge av lav måloppnåelse knyttet til miljøvennlighet.

Lang sikt (2040)

På lang sikt er det ingen av konseptene som har måloppnåelse for noen av de tre effektmålene.

Når det gjelder rangert måloppnåelse er det kollektivkonseptet som kommer best ut samlet sett i 2040. Kollektivkonseptet er rangert høyt både på miljøvennlighet og effektivitet. Utbedringskonseptet er rangert som nummer to. Det sammensatte konseptet har god rangert måloppnåelse for effektmål 1, men har dårligere rangert måloppnåelse for effektmål 2 og 3. Samlet sett blir derfor det sammensatte konseptet rangert som nummer tre.

Vegkonseptet og 0-konseptet i 2040 rangeres som dårligst på lang sikt.

EFFEKT MÅL			
	Miljøvennlig		Effektivt
	Effektmål 1	Effektmål 2	Effektmål 3
Kort sikt (2024)	Antall personer som velger miljøvennlige transportmidler i 2024 (gå, sykle, buss og tog) skal øke fra dagens nivå på 30% til 40 % av alle reiser	CO2-utslippene i Buskerud-byen skal være på samme nivå i 2024 som i 2010. CO2-utslippene måles gjennom trafikkarbeidet.	Antall kilometer vegnett med kritisk kapasitets-belastning eller overbelastet kapasitet skal ikke øke frem til 2024.
Lang sikt (2040)	Antall personer som velger miljøvennlige transportmidler i 2040 (gå, sykle, buss og tog) skal øke fra dagens nivå på 30% til 50 % av alle reiser	Trafikkarbeidet i Buskerud-byen skal være på samme nivå i 2040 som i 2010. CO2-utslippene måles gjennom trafikkarbeidet.	Antall kilometer vegnett med kritisk kapasitets-belastning eller overbelastet kapasitet skal ikke øke frem til 2040.

Oppsummering av måloppnåelse og rangering av måloppnåelse i konseptene på kort sikt (2024)

	Konsept	0-konsept 2024	Utbedrings-konseptet	Kollektiv-konseptet	Veg-konseptet	Sammensatt konsept
Effektmål 1	Måloppnåelse	Nei	Nei	Nei	Nei	Nei
	Rangering måloppnåelse	4	1	1	3	2
Effektmål 2	Måloppnåelse	Nei	Ja	Ja	Nei	Nei
	Rangering måloppnåelse	3	1	1	2	2
Effektmål 3	Måloppnåelse	Nei	Ja	Ja	Ja	-
	Rangering	2	1	1	1	-
Samlet vurdering		4	1	1	3	2

Oppsummering av måloppnåelse og rangering av måloppnåelse i konseptene på lang sikt (2040)

	Konsept	0-konsept 2040	Utbedrings-konseptet	Kollektiv-konseptet	Veg-konseptet	Sammensatt konsept
Effektmål 1	Måloppnåelse	Nei	Nei	Nei	Nei	Nei
	Rangering måloppnåelse	3	1	1	2	1
Effektmål 2	Måloppnåelse	Nei	Nei	Nei	Nei	Nei
	Rangering måloppnåelse	5	2	1	4	3
Effektmål 3	Måloppnåelse	Nei	Nei	Nei	Nei	Nei
	Rangering	4	2	2	1	3
Samlet vurdering		5	2	1	4	3

Kravoppnåelse

Reduksjon av antall alvorlige trafikkulykker vil være avhengig av utformingen av anlegg for de enkelte trafikantgruppene og konflikter mellom trafikantgruppene. Det er særlig konflikter mellom gående og syklende i forhold til bil- og busstrafikken i sentrumsområdene som vil være en utfordring i Buskerudbyen.

I forhold til å tilfredsstille kravet om reduksjon i antall drepte og hardt skadde rangeres konseptene slik:

1. Vegkonseptet
2. Kollektivkonseptet/sammensatt konsept
3. Utbedringskonseptet
4. 0-konseptet

Konfliktene med dyrka mark vil være størst der det skal bygges anlegg utenfor tettbygd strøk. Det gjelder i hovedsak vegkonseptet og sammensatt konsept. Konflikten vil være særlig stor i Lier kommune.

Konseptene rangeres slik i forhold til konflikt med kravet om å begrense forbruket av dyrka mark:

1. 0-konseptet
2. Utbedringskonseptet
3. Kollektivkonseptet
4. S sammensatt konsept
5. Vegkonseptet

Drøfting og anbefaling

Ut fra mål- og kravoppnåelse, den samfunnsøkonomiske analysen og regionale virkninger trekkes konklusjonene nedenfor. Drøftingen tar utgangspunkt i det som skiller seg ut for hvert konsept.

Effektmålene om endringer i reisemiddelfordeling er ambisiøse og i samsvar med nasjonale mål om at veksten i byområder skal tas med økt kollektivtransport, gange og sykling. Dette målet nås ikke for noen av konseptene. Det betyr at det må gjennomføres sterkere restriksjoner på parkering og høyere bompengesatser kombinert med tett arealbruk, enn det som forutsetter i regneksemlene i KVUen, om målene skal nås.

- 0-konseptet er det konseptet som gir dårligst måloppnåelse, både for effektmålene knyttet til miljø og effektivitet. I 2024 og 2040 rangeres 0-konseptet henholdsvis som nr.1 og nr.2 i den samfunnsøkonomiske analysen. Dette skyldes hovedsakelig at konseptet ikke medfører store investeringer og få arealinngrep.
- Vegkonseptet gir best måloppnåelse for effektivitet, og kommer best ut i forhold til trafikk-sikkerhet. Variantene av vegkonseptet kommer dårlig ut for prissatt nytte i både 2024 og 2040. Konseptet kommer dårligst ut i forhold til miljø-målene, ikke-prissatte virkninger og kravet knyttet til dyrket mark.
- Utbedringskonseptet kommer godt ut i forhold til effektmålene, og er rangert som best i den samfunnsøkonomiske analysen for 2024. I 2040 er det derimot rangert som det dårligste konseptet i den samfunnsøkonomiske analysen. Konseptet er rangert som nr. 2 knyttet til krav knyttet til dyrket mark og tilfredsstillende trafikk-sikkerhetskravet nest dårligst av konseptene.
- Kollektivkonseptet gir best mål- og kravoppnåelse. Det er rangert som nr. 1 for miljømålene og som nr. 2 på effektivitet. Konseptet er rangert som nr. 3 i den samfunnsøkonomiske analysen i 2024 og i 2040.
- Sammensatt konsept gir dårligere mål- og kravoppnåelse enn Utbedringskonseptet og Kollektivkonseptet. Konseptet rangeres som nr. 4 i forhold til samlet måloppnåelse. Konseptet er rangert som nr. 2 for kravet til trafikk-sikkerhet, og som nr. 4 når det gjelder kravet om forbruk av dyrket mark. For prissatte virkninger i 2040 rangeres S sammensatt konsept som det beste, det eneste konsept med positiv netto nytte. For regionale virkninger kommer S sammensatt konsept best ut av alle konseptene.

Samtidig som transportetatenes og Avinors forslag til NTP 2014 – 2023 sier at all trafikkvekst i byområders kal tas med miljøvennlig transport, blir det også påpekt at det er nødvendig med vegutbygging mellom byer og regioner for å bedre fremkommeligheten, redusere avstandskostnader og bidra til regional utvikling. Med bakgrunn i dette er flere vegprosjekter i Buskerudbyen omtalt.

Det sammensatte konseptet inneholder vegprosjekter som har omtale i gjeldende NTP, transportetatenes og Avinors forslag til NTP 2014 - 2023, og hvor planlegging er igangsatt eller det ligger sterke forventninger til at planlegging skal igangsettes. E134 Damåsen – Saggrenda har fått oppstartbevilgning, og er under byggeplanlegging. Rv. 23 Dagslet – Linnes har fått KVU-fritak, og det arbeides med reguleringsplan for strekningen. Det er vedtatt kommunedelplan for den siste strekningen av rv. 23 mellom Linnes og E18. Det er gjennomført KVU for rv. 35, som konkluderer med at vegen skal legges i

ny trasé utenom Hokksund, og ellers oppgraderes til vegnormalstandard.

Utbedringskonseptet og Kollektivkonseptet åpner ikke for å gjennomføre vegprosjekter som bedrer framkommeligheten for gjennomgangstrafikk. Sammensatt konsept åpner for slike vegprosjekt.

Anbefaling av konsept

Vi anbefaler at Sammensatt konsept blir brukt som grunnlag for den videre planleggingen i Buskerudbypakke 2. Tiltak for gående og syklende blir vurdert som svært viktig for å oppnå målet om at en økt andel trafikanter skal velge kollektive, miljøvennlige transportformer. Vi anbefaler derfor at det høyeste nivået av fellespakken (se beskrivelse i kapittel 7.2) blir lagt til grunn i den videre planleggingen.

Det er en forutsetning at arealbruken i Regional plan for Buskerudbyen blir lagt til grunn for den videre planleggingen.

Anbefalingen forutsetter også at det blir iverksatt trafikkreduserende tiltak, for eksempel parkeringsrestriksjoner og trafikantbetaling i tråd med tidligere vedtak i Buskerudbyen. Nivået på de trafikkreduserende tiltakene bør vurderes på nytt i 2024. De trafikkreduserende tiltakene som ligger til grunn for denne konseptvalgutredningen er regneeksempler. Konkret utforming av trafikkreduserende tiltak vil skje i senere prosesser.

Vi anbefaler at tiltak for gående, syklende og kollektivtrafikken, for å få reiser i byområdet over på miljøvennlige transportmidler, blir prioritert tidlig. Dette inkluderer halvtimesfrekvens på jernbanen mellom Drammen og Kongsberg. Frem til nødvendig jernbaneinfrastruktur er på plass må tilbudet mellom Drammen og Kongsberg suppleres med buss. Det forventes størst effekt av gang- og sykkeltiltakene i sentrumsområdene. Det anbefales derfor at utbyggingen skjer fra sentrumsområdene

og utover for å bedre konkurranseforholdet mot biltrafikken.

Videre anbefaler vi at det gjennomføres tiltak på vegnettet som utløser byutvikling i tråd med den regionale planen, og som gir bussen konkurransefortrinn i forhold til biltrafikken.

Vi anbefaler at følgende vegprosjekter, som er prioritert i transportetatens og Avinors forslag til NTP 2014 - 2023 og er godt forankret i lokale og regionale planer, blir prioritert:

- E134 Damåsen –Saggrenda (prioritert i +20-rammen fra 2018)
- rv. 23 Dagslet –Linnes (prioritert i planteknisk ramme fra 2014)
- rv. 23 Linnes – E18 (prioritert i +20-rammen fra 2018)
- E134 Strømsåstunnelen (prioritert i +20-rammen fra 2018)

Hensikten er å sikre fremkommelighet for den nasjonale trafikken og å knytte Buskerudbyen til omkringliggende byområder. Vegprosjektene vurderes i forbindelse med NTP og koordineres med bypakken. Etter at dette er gjennomført bør behovet for ytterligere frekvensøkning, fysiske tiltak for kollektivtrafikken og behov for ytterligere investeringer i riks- og lokalvegvegnettet, bli vurdert. Anbefalingen av det sammensatte konseptet er ikke til hinder for at vegprosjekter som for eksempel Tilfartsveg vest/Tilfartsveg Konnerud og fv. 319 Svelvikvegen tas med i en bypakke så fremt det kan vises til at de bygger opp under målene definert for transportsystemet i denne utredningen, og målene definert i Buskerudbysamarbeidet.

KVU Buskerudbypakke II

Kilometer
5

Drammen

KVU Buskerudbypakke 2

Statens vegvesen

Statens vegvesen, Region sør
Serviceboks 723, 4808 ARENDAL
vegvesen.no